Characterization of Craniomaxillofacial Battle Injuries Sustained by United States Service Members in the Current Conflicts of Iraq and Afghanistan CPT Timothy A. Lew, DDS,* John A. Walker, MD,† Joseph C. Wenke, PhD,‡ COL Lorne H. Blackbourne,∫ and Robert G. Hale, DDS|| **Purpose:** To characterize and describe the craniomaxillofacial (CMF) battlefield injuries sustained by US Service Members in Operation Iraqi Freedom and Operation Enduring Freedom. **Patients and Methods:** The Joint Theater Trauma Registry was queried from October 19, 2001, to December 11, 2007, for CMF battlefield injuries. The CMF injuries were identified using the "International Classification of Diseases, Ninth Revision, Clinical Modification" codes and the data compiled for battlefield injury service members. Nonbattlefield injuries, killed in action, and return to duty cases were excluded. **Results:** CMF battlefield injuries were found in 2,014 of the 7,770 battlefield-injured US service members. In the 2,014 injuried service members were 4,783 CMF injuries (2.4 injuries per soldier). The incidence of CMF battlefield injuries by branch of service was Army, 72%; Marines, 24%; Navy, 2%; and Air Force, 1%. The incidence of penetrating soft-tissue injuries and fractures was 58% and 27%, respectively. Of the fractures, 76% were open. The location of the facial fractures was the mandible in 36%, maxilla/zygoma in 19%, nasal in 14%, and orbit in 11%. The remaining 20% were not otherwise specified. The primary mechanism of injury involved explosive devices (84%). **Conclusions:** Of the injured US service members, 26% had injuries to the CMF region in the Operation Iraqi Freedom/Operation Enduring Freedom conflicts during a 6-year period. Multiple penetrating soft-tissue injuries and fractures caused by explosive devices were frequently seen. Increased survivability because of body armor, advanced battlefield medicine, and the increased use of explosive devices is probably related to the elevated incidence of CMF battlefield injuries. The current use of "International Classification of Diseases, Ninth Revision, Clinical Modification" codes with the Joint Theater Trauma Registry failed to characterize the severity of facial wounds. This is a US government work. There are no restrictions on its use. Published by Elsevier Inc on behalf of the American Association of Oral and Maxillofacial Surgeons. J Oral Maxillofac Surg 68:3-7, 2010 *Chief Resident, Oral and Maxillofacial Surgery, Brooke Army Medical Center, and US Army Institute of Surgical Research, Fort Sam Houston, TX. †Postdoctoral Research Fellow, US Army Institute of Surgical Research, Fort Sam Houston, TX. ‡Director of Orthopedic Research, US Army Institute of Surgical Research, Fort Sam Houston, TX. §Commander, US Army Institute of Surgical Research, Fort Sam Houston, TX. ||Program Director, Oral and Maxillofacial Surgery Residency, Brooke Army Medical Center, and US Army Institute of Surgical Research, Fort Sam Houston, TX. The opinions or assertions contained herein are the private views of the authors and should not be construed as official or reflecting the views of the Department of Defense or the US Government; the authors are employees of the US government. Address correspondence and reprint requests to Dr Col Hale: Army Institute of Surgical Research, 3851 Rodger Brooke Drive, Fort Sam Houston, TX 78234, e-mail: robert.hale2@amedd.army. mil This is a US government work. There are no restrictions on its use. Published by Elsevier Inc on behalf of the American Association of Oral and Maxillofacial Surgeons 0278-2391/10/6801-0002\$36.00/0 doi:10.1016/j.joms.2009.06.006 | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
ald be aware that notwithstanding an
OMB control number. | ion of information. Send comment
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | his collection of information,
Highway, Suite 1204, Arlington | |--|---|---|---|--|--| | 1. REPORT DATE 2009 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2009 | ered
9 to 00-00-2009 | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | Characterization of Craniomaxillofacial Battle Injuries Sustained by
United States Service Members in the Current Conflicts of Iraq and | | | 5b. GRANT NUMBER | | | | Afghanistan | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | UMBER | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT | NUMBER | | Oral and Maxillofa | ZATION NAME(S) AND AE
Icial Surgery Brook
of Surgical Researc | e Army and Medic | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
EER | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/M | IONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/M
NUMBER(S) | IONITOR'S REPORT | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT ic release; distributi | ion unlimited | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 5 | | **Report Documentation Page** Form Approved OMB No. 0704-0188 Table 1. HEAD AND NECK WOUNDS AS PERCENTAGE OF ALL WOUNDS IN US SERVICE MEMBERS INVOLVED IN MAJOR US MILITARY CONFLICTS | Conflict | Percentage | Investigator | | |----------|------------|--------------------------|--| | WWII | 21 | Beebe et al ¹ | | | Korea | 21 | Reister ² | | | Vietnam | 16 | Hardaway ³ | | | OIF/OEF | 29 | Owens et al ⁴ | | Abbreviations: WWII, World War II; OIF, Operation Iraqi Freedom; OEF, Operation Enduring Freedom. Lew et al. Craniomaxillofacial Battle Injuries. J Oral Maxillofac Surg 2010. Head and neck injuries have historically constituted 16% to 21% of battlefield injuries 1-3 (Table 1). In contrast, the ongoing US conflicts, Operation Iraqi Freedom (OIF) and Operation Enduring Freedom (OEF), have had a 29% rate of craniomaxillofacial (CMF) battlefield injuries, with all other battlefield injuries remaining constant or declining. Additionally concerning is the pattern of partial face traumatic avulsions seen by the Brooke Army Medical Center surgeons while the facility supported the entire level 5 evacuation mission in 2007. Therefore, the goal of the present study was to analyze the CMF wounding patterns throughout the entirety of the current US armed conflicts to understand this startling trend. The present study analyzed the Joint Theater Trauma Registry (JTTR) for CMF battlefield injuries during OIF and OEF to describe the specific type, distribution, and various mechanisms of the injuries. The overall frequency of CMF battlefield injuries experienced in OIF/OEF was compared with those from previous wars and recent studies. The present database application was also evaluated for its capability in identifying the US service members with severe CMF battlefield injuries. ### **Patients and Methods** The JTTR is a registry of all US service members injured in OIF/OEF treated at any military facility and spanning all military services and all levels of care. The registry also includes civilian and non-US treated patients, listing battle injuries and nonbattlefield injuries. The registry was created to include entries starting from the beginning of OEF, October 2001, and has been continually updated. Patient information is extracted by trained data retrieval specialists from hard charts and on-line records. In accordance with the "International Classification of Diseases, Ninth Revision (ICD-9), Clinical Modification," superficial injuries were not coded when associated with more severe injuries at the same site.⁵ The JTTR was queried for all US service members who received treatment for CMF injuries (excluding burns, intracranial, intraocular, and ear injuries) using the ICD-9, Clinical Modification, codes 525.11, 802, 804, 830, 872, 873, 874, 900, 905 to 907, 910, 920, 925, and 959 sustained in OIF and OEF from October 19, 2001, through December 11, 2007, and the results were analyzed. Non-American and civilian patients were excluded. Care was taken to eliminate the multiple counting of injuries at different levels of care by removing repeated ICD-9 codes assigned to a given patient. Combatants classified as having nonbattlefield injuries, killed in action, or returned to duty (discharged from medical care within 72 hours after admission) were eliminated from the queried database before the final data analysis. Therefore, only US service members who were wounded in battle and not returned to duty were analyzed. The queried database results were analyzed by performing the counts for each specific ICD-9 code, which were then compiled according to the type and mechanism of injury. The mechanism of injury (eg, explosion) was tabulated using the counts for each specific mechanism both per injury and per patient. ### Results During the 6-year period and at the time of the query, the data for 7,770 battle-injured soldiers were in the JTTR. Approximately 2,014 (26%) of these 7,770 battlefield-injured soldiers had CMF battlefield injuries. The 2,014 CMF battlefield-injured service members had 4,783 CMF battlefield injuries. For the CMF-injured service member, the average number of CMF battlefield injuries was 2.4 (range, 1 to 14). Most CMF battlefield-injured service members were men (98% vs 2% women). The number of CMF battlefield injuries per soldier was nearly equivalent between the men and women, averaging 2.4 battlefield injuries for the men and 2.1 battlefield injuries for the women. The average age was 26 years (range 18 to 57). The incidence of CMF battlefield injuries by branch of service was Army, 72% (1,454 of 2,014); Marines, 24% (492 of 2,014); Navy, 2.0% (49 of 2,014); and Air Force, 1% (19 of 2,014). Penetrating soft-tissue injuries and fractures accounted for most CMF battlefield injuries (58% and 27%, respectively; Table 2). Most facial fractures were open (76%; Fig 1). Of the 1,280 facial fractures, 365 involved the mandible (36%), 247 involved the maxilla/zygoma (19%), 181 the nasal area (14%), and 141 the orbital area (11%). The remaining 46 (20%) were listed as facial fractures, not otherwise specified. Other types of CMF battlefield injuries were listed as abrasions, dental injuries, contusions, dislocations, skull, and unknown. LEW ET AL 5 # Table 2. TYPES OF CRANIOMAXILLOFACIAL BATTLEFIELD INJURIES IN OPERATION IRAQI FREEDOM AND OPERATION ENDURING FREEDOM | CMF Injury | n | % | |---------------------------------|-------|----| | Soft tissue injuries | | | | Simple open or penetrating | 2,128 | 44 | | Complicated open or penetrating | 660 | 14 | | Total | 2,788 | 58 | | Fractures | 1,280 | 27 | | Abrasions | 231 | 5 | | Dental injuries | 204 | 4 | | Contusions | 111 | 2 | | Dislocations | 6 | <1 | | Skull injuries | 15 | <1 | | Unknown | 148 | 3 | Abbreviation: CMF, craniomaxillofacial. Lew et al. Craniomaxillofacial Battle Injuries. J Oral Maxillofac Surg 2010. Explosive devices were involved in most battlefield CMF injuries (84%; Table 3). Other methods included gunshot wounds (8%), motor vehicle accidents (2%), and not documented/other (2%). The following mechanisms accounted for 1% or less of the total: fragment/shrapnel, helicopter/plane crash, burn, blunt object, fall/jump from height, knife/sharp object, machinery/equipment, pedestrian, building collapse, and unexploded ordnance. #### **Discussion** The present study analyzed CMF battlefield injuries sustained by US service members in OIF/OEF during a 6-year period and represents one of the largest co-horts since the Vietnam War (1961 to 1975). CMF battlefield injuries occurred in 26% of the battle-injured US Service Members in OIF/OEF in the present analysis. A small number of studies have also evalu- **FIGURE 1.** Distribution of combat-related craniomaxillofacial fractures in Operation Iraqi Freedom and Operation Enduring Freedom from October 2001 to December 2007. Lew et al. Craniomaxillofacial Battle Injuries. J Oral Maxillofac Surg 2010. Table 3. DISTRIBUTION OF INJURY METHODS FOR COMBAT-RELATED CRANIOMAXILLOFACIAL INJURIES DURING OPERATION IRAQI FREEDOM AND OPERATION ENDURING FREEDOM | Method | Injuries (n) | |------------------------|--------------| | Explosive | 4,061 (84) | | Gunshot wound | 400 (8) | | Motor vehicle accident | 77 (2) | | Other/not documented | 81 (2) | The following mechanisms individually accounted for ≤1% of total: fragment/shrapnel, helicopter/plane crash, burn, blunt object, fall/jump from height, knife/sharp object, machinery/equipment, pedestrian, building collapse, and unexploded ordnance. Lew et al. Craniomaxillofacial Battle Injuries. J Oral Maxillofac Surg 2010. ated CMF battlefield injuries in OIF/OEF⁶⁻⁸ (Table 4). Wade et al⁶ reported that 445 (39%) of 1,130 wounded had CMF battlefield injuries in OIF through analysis of the Navy-Marine Combat Trauma Registry during a 7-month period (March 1, 2004, to September 20, 2004). That study included intracranial, intraocular, and ear injuries; however, these injuries were omitted from our analysis. The study period also included casualties after a major combat phase of OIF and correlated with an increased use of counterinsurgency warfare tactics. They concluded that these tactics, which frequently employed the use of improvised explosive devices, led to the large proportion of combat-related CMF battlefield injuries. In contrast, Montgomery et al⁷ noted that 25% of 119 casualties from OIF had CMF battlefield injuries. Their study analyzed battle and nonbattlefield injuries from OIF, arriving at a single institution, Walter Reed Medical Center (Bethesda, MD) from March to June 2003.⁷ They specifically analyzed the period correlating with the major combat phase of OIF, which involved more large-scale ground combat tactics. Xydakis et al⁸ analyzed the patients with CMF battlefield injuries from OIF/OEF arriving at Landstuhl Regional Medical Center at Rammstein Air Force Base in southwest Germany during a 14-month period (January 2003 to March 2004). They noted that 21% of the battlefield casualties (522 of 2,483) had CMF battlefield injuries. Their study was similar to ours, with the exclusion of intracranial and ophthalmic injuries; however, it included ear injuries. Alternatively, it is possible that some CMF battlefield injuries analyzed in our study incorporated these structures (ophthalmic and ear) in the "not otherwise specified" codes for facial injuries. These unspecified facial injuries in our data represented a small percentage (3%) of all CMF battlefield injuries. Increased rates of CMF battlefield injuries seen in OIF/OEF can be attributed to the combined use of | Table 4. RECENT EPIDEMIOLOGIC STUDIES INVOLVING COMBAT-RELATED HEAD, FACE, AND NECK INJURIES C |)F | |--|----| | US SERVICE MEMBERS IN OPERATION IRAQI FREEDOM AND OPERATION ENDURING FREEDOM | | | Conflict | Casualties With Head,
Face, or Neck Injury (%) | Reference | Comment | |----------|---|-------------------------------|--| | OIF | 39 | Wade et al ⁶ | Retrospective, 7-month study of Navy-Marine CTR database analyzing 1,130 casualties after major combat phase in OIF and included nonbattlefield injuries | | OIF | 25 | Montgomery et al ⁷ | Retrospective, 4-month, single-medical institution study analyzing injuries from major combat phase of OIF | | OIF/OEF | 21 | Xydakis et al ⁸ | Retrospective, 14-month, single-medical institution study excluding intracranial and eye injuries | Abbreviations: CTR, Combat Trauma Registry; JTTR, Joint Theater Trauma Registry; other abbreviations as in Table 1. Lew et al. Craniomaxillofacial Battle Injuries. J Oral Maxillofac Surg 2010. tactically placed surgical units, rapid evacuation of the wounded, and modern body armor.^{4,9,10} Thus, soldiers who would have been killed in action in previous wars are surviving at increased rates, adding to the incidence of CMF battlefield injuries. Chambers et al¹¹ described the development of a Surgical Shock Trauma Platoon and its experience during a 12-month period (March 2004 to 2005) in OIF. A Surgical Shock Trauma Platoon consists of 2 Forward Resuscitative Surgical Teams and a shock trauma platoon. A Forward Resuscitative Surgical System is an 8-person trauma surgical team located in close proximity to the combat operations. An experienced team can be set up within 1 hour and is capable of performing 18 major surgical operations for 48 hours without relief or resupply. Their study demonstrated a 97% survival rate among 579 significantly injured casualties. Additionally, Mabry et al¹² evaluated the use of modern body armor by the US Army Rangers in Somalia (October 3, 1993) and noted that it reduced the mortality from injuries to the chest and prevented penetrating abdominal wounds from small fragments. Other causes of increased survival rates among battle-injured soldiers include potent antibiotics, improved anesthetic techniques, and improved postoperative care.¹³ However, the face is exposed during battle operations and during travel through hostile territories. This, combined with the advances we have noted, has tended to increase the incidence of CMF battlefield injuries. Explosive devices are involved in most CMF battle-field injuries in OIF/OEF during the 6 years studied. Currently, improvised explosive devices pose the greatest threat to coalition convoys and are the major cause of casualties. These wounds often lead to complicated open facial fractures that are grossly contaminated with metallic fragments, rocks, dirt, and other organic material. ¹⁴ The present study found a large proportion (58%) of CMF battlefield injuries involved open or penetrat- ing soft-tissue wounds. These wounds were classified as simple (44%) or complex (14%). Complex soft-tissue wounds are coded in the JTTR when the records mentioned delayed healing or treatment, for-eign bodies, or infection. Recent reports regarding CMF battlefield injuries in OIF/OEF have lacked specific data regarding the facial fracture rates and their respective locations. The present study noted that facial fractures represent 27% of all CMF battlefield injuries. Many of these fractures were open (78%), and mandible fractures (36%) were the greatest among all types listed. The open-to-closed mandible fracture ratio was 3.65:1. Regionally, the rate of combat fractures increased in a caudal direction along the maxillofacial complex. A similar pattern was noted in a study analyzing 1,135 patients with craniofacial injuries during the Iran-Iraq War (1984-1990), which found that injuries involving the lower one third of the face were the most common at 72.6%, followed by the middle third injuries at 36.3%, and the upper third injuries at 20.0%. 15 The CMF area is commonly injured in OIF/OEF. The multiple, penetrating, soft-tissue injuries and fractures are the most common injuries. However, these injuries are the most difficult for surgeons to treat and, from clinical experience, have the worst outcomes. Increased survivability from the use of body armor, advanced battlefield medicine, and the increased use of explosives is probably related to an increased incidence of CMF battlefield injuries. A significant proportion of facial fractures (19%) were listed as not otherwise specified. Future retrospective studies should be performed to analyze these soldiers' charts to understand the difficulty in assigning specific ICD-9 codes that would offer more information. The overall finding of our study has demonstrated that the use of the current ICD-9, Clinical Modification codes has failed to fully characterize the severity of facial wounds. Additional research should be initiated to develop a maxillofacial trauma coding module and improve current tracking methods. This module LEW ET AL 7 should have the following specific goals: 1) quantify the severity of maxillofacial injuries; 2) assess the outcome of selected surgical treatment; 3) increase communication between maxillofacial surgeons; 4) estimate the disability; and 5) be user friendly to facilitate widespread use and acceptance. 16 The information provided by a maxillofacial trauma coding module would prove especially useful for the wounded soldier, who is frequently treated by multiple institutions and surgeons within the US military health care system. ### Acknowledgment We would like to thank Michelle Madden for her support and assistance. ### References - Beebe GW, DeBakey ME: Location of hits and wounds, in Battle Casualties. Springfield, IL, Charles C. Thomas, 1952, pp 165-205 - Reister FA: Battle casualties and medical statistics: U.S. Army Experience in the Korean War. Washington DC, The Surgeon General, Department of the Army, 1973 - Hardaway RM: Viet Nam wound analysis. J Trauma 18:635, 1978 - Owens BD, Kragh JF, Wenke JC, et al: Combat wounds in operation Iraqi Freedom and Operation Enduring Freedom. J Trauma 64:295, 2008 International Classification of Diseases, 9th Revision, Clinical Modification (ed 6). Los Angeles, CA, Practice Management Information Corporation, 2004 - Wade AL, Dye JL, Mohrle CR, et al: Head, face, and neck injuries during operation Iraqi Freedom II: Results from the U.S. Navy-Marine Corps Combat Trauma Registry. J Trauma 63:836, 2007 - Montgomery SP, Swiecki CW, Shriver CD: The evaluation of casualties from Operation Iraqi Freedom on return to the continental United States from March to June 2003. J Am Coll Surg 201:7, 2005 - Xydakis MS, Fravell MD, Nasser KE, et al: Analysis of battlefield head and neck injuries in Iraq and Afghanistan. Otol Head Neck Surg 133:497, 2005 - Powers DB, Will MW, Bourgeois SL, et al: Maxillofacial treatment protocol. Oral Maxillfac Surg Clin North Am 17:341, 2005 - Brennan JB: Experience of first deployed otolaryngology team in Operation Iraqi Freedom: The changing face of combat injuries. Otol Head Neck Surg 134:100, 2006 - Chambers LW, Green DJ, Gillingham BL, et al: The experience of the US Marine Corps' surgical shock trauma platoon with 417 operative casualties during a 12 month period of Operation Iraqi Freedom. J Trauma 60:1155, 2006 - Mabry RL, Holcomb JB, Baker AM, et al: United States Army Rangers in Somalia: An analysis of combat casualties on an urban battlefield. J Trauma 49:515, 2000 - Sadda RS: Maxillofacial war injuries during the Iran-Iraq war: An analysis of 300 cases. Int J Oral Maxillofac Surg 32:209, 2003 - Goksel T: Improvised explosive devices and the oral and maxillofacial surgeon. Oral Maxillofac Surg Clin North Am 17:281, 2005 - Taher AA: Management of weapon injuries to the craniofacial skeleton. J Craniofac Surg 9:371, 1998 - Shetty V, Atchison K, Der-Matirosian C, et al: The mandibular injury severity score: Development and validity. J Oral Maxillofac Surg 65:663, 2007